


NASA Solar System Exploration Research Virtual Institute

Presentation to NASA/South Africa Workshop
18 March 2014

Greg Schmidt, Deputy Director & Director of International Partnerships


Why SSERVI?


NASA Lunar Science Institute initiated under a lunar Exploration-focused administration

- Scientific Context for Exploration of the Moon (2007, NRC) just released
- Constellation program focused on human lunar exploration
- Selected 7 teams, funded in 2009 for 4 years
 New Administration created "flexible path" program for eventual human exploration of Mars
 - Flexible path includes Moon, NEAs, Phobos and Deimos

NASA HQ broadened scope of NLSI to create SSERVI

Keeps strategic alignment with administration direction


Why SSERVI? (cont'd)


SSERVI has selected 9 long-duration teams

- 5 year agreements allow for even necessitate flexibility in scientific and technical approach
- Current teams will run through early 2019

Virtual institute structure created to foster

- Inter-team scientific relationships, particularly over cross-disciplinary boundaries
- International scientific relationships
- Support for community

SSERVI funded by two NASA organizations (science and human exploration) to look at common goals

 Basic principle: Science enables exploration, exploration enables science


SSERVI Mission


- Conduct basic and applied research fundamental to lunar and planetary sciences while advancing human exploration of the solar system
- Conduct and catalyze collaborative research in lunar and planetary science, enabling cross-disciplinary partnerships throughout the science and exploration communities
- Provide scientific, technical, and mission-relevant analyses for appropriate NASA programs, planning, and space missions as requested by NASA
- Explore innovative ways of using information technology for scientific collaboration and information dissemination across geographic and contextual boundaries to stimulate inter- and cross-discipline research
- Train the next generation of scientific explorers through research opportunities, and encourage global education and public outreach (EPO) through formal education, informal programs, and participatory public events


SSERVI: Selected Teams


- •Bill Bottke, Southwest Research Institute. "Institute for the Science of Exploration Targets: Origin, Evolution and Discovery" (ISET)
- •Dan Britt, University of Central Florida. "Center for Lunar and Asteroid Surface Science" (CLASS)
- •Ben Bussey, Applied Physics Lab, Johns Hopkins University. "Volatiles, Regolith and Thermal Investigations Consortium For Exploration and Science (VORTICES)"
- •Bill Farrell, Goddard Space Flight Center. "Dynamic Response of Environments at Asteroids, the Moon, and moons of Mars (DREAM2)"
- •Tim Glotch, Stony Brook University. "Remote, In Situ and Synchrotron Studies for Science and Exploration"
- •Jennifer Heldmann, Ames Research Center, "Field Investigations to Enable Solar System Science & Exploration" (FinESSE)
- •Mihaly Horanyi, University of Colorado. "Institute for Modeling Plasma, Atmospheres and Cosmic Dust (IMPACT)"
- •David Kring, Lunar and Planetary Institute. "Inner Solar System Impact Processes"
- •Carle Pieters, Brown University. "Evolution and Environment of Exploration Destinations: Science and Engineering Synergism (SEEED)"

Programmatic Balance – Science and Exploration


	Role of Target Body(s) in revealing the origin and evolution of the inner Solar System	Horanyi	Kring	Bottke	Pieters				
	Target Body structure and composition	Glotch	Kring	Bottke	Bussey	Pieters	Britt	Heldmann	
Caian	Innovative observations that will advance our understanding of the fundamental physical laws, composition, and origins of the Universe	Horanyi	Farrell						
	Moon, NEA, and Martian moon investigations as windows into planetary differentiation processes	Glotch	Kring	Bottke	Bussey	Pieters	Heldmann		
	Dust and plasma interactions on Target Body(s)	Horanyi	Farrell	Britt					
	Near-Earth asteroid characterization (including NEAs that are potential human destinations)	Glotch	Horanyi	Kring	Bottke	Bussey	Pieters	Farrell	Britt
	Geotechnical properties (Moon, NEAs, Mars)	Glotch	Horanyi	Kring	Bussey	Pieters	Britt	Heldmann	
	Regolith of Target Bodies	Glotch	Horanyi	Kring	Bussey	Pieters	Farrell	Britt	Heldmann
	Radiation	Glotch	Horanyi	Farrell					
	Volatiles (in its broad sense) and other potential resources on Target Body(s)	Glotch	Bussey	Pieters	Farrell	Heldmann			
· · · · · · · · · · · · · · · · · · ·	In-Situ Resource Utilization (ISRU)/ Prospecting (Moon, NEAs, Mars)	Glotch	Bussey	Heldmann					
·	Propulsion-induced ejecta (Moon, NEAs, Mars)	Britt							
	Operations/Operability (all destinations, including transit)	Glotch	Kring	Heldmann					
	Human health and performance (all destinations, including transit)	Glotch							

Science emphasis


Asteroid Grand Challenge


Asteroid Grand Challenge Seminar Series

<u>http://sservi.nasa.gov/events/</u> - access to archived & current events

- → Feb 14: David Morrison (NASA Ames & SSERVI) "History of impacts research and planetary defense"
- ♦ Feb 28: Lindley Johnson (NASA HQ) "NASA's NEA programs"
- Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and impact probability assessment"

 Amail A. Paul Chodas (NEO Program Office at JPL) "NEA discovery, orbit calculation, and orbit calculation orbit calculatio
- Mar 28: Alan Harris (JPL retired) "NEA populations and impact frequency"
- Apr 11: Dan Britt (University of Central Florida) "Physical properties of NEAs"
- ♦ Apr 25: David Kring (LPI) "Examples and consequences of NEA impacts"
- May 9: Tim Spahr (Minor Planet Center, CFA) "MPC and the International Warning Network"
- ♦ May 23: Dan Mazanek (NASA Langley) "NEA deflection strategies"


SSERVI International Partnerships


The NLSI established an active presence throughout the international community, resulting in:

- Seven international partnerships (next page)
 - Same partnerships continue with SSERVI
 - Open to new partnerships!
- Student exchange programs between international partners and domestic teams
 - Lunar field studies in Canada, U.S.
- Establishment of two NASA Postdoc Program Fellowships shared between domestic teams, one filled by an international student
- Participation and support in the ISECG
- NLSI helped establish Pan-European Lunar Sci. Consortium
 First European Lunar Science Symposium 2011 Berlin; second planned for London May 2014;
 Support annual EPSC lunar sessions
- Coordinated virtual participation from the global community in annual International Observe the Moon Night events
- Coordinated virtual participation in 2012 Noche de Las Estrellas star party events (Puerto Rico & Mexico City)
- Exploration Uplink events (including South Africa!)


Current SSERVI International Partners


Canada

PI: Gordon "Oz" Osinski, University of Western Ontario Partnership signed July 2008


Israel

PI: Shlomi Arnon Ben-Gurion University at the Negev Partnership signed in January 2010


Korea

PI: Im Yong-Taek, Korean Institute for Advanced Scien Technology (KAIST) Partnership signed November 2008


Netherlands

PI: Wim van Westrenen VU University Amsterdam Partnership signed August 2010


vrije Universiteit amsterdam

United Kingdom

PI: Mahesh Anand, Open University Partnership signed January 2009


The Open University

Germany

PI: Ralf Jaumann DLR Partnership signed Dec. 2010


Kingdom of Saudi Arabia

PI: Abdulaziz Alothman
King Abdulaziz City for Science and
Technology (KACST)
Partnership signed in Dec. 2009


Additional important international connections


SSERVI will continue to provide strong support to:

- Pan-European Lunar Science Consortium
- European Lunar Symposium
- Student development through international internships (through LPI and others)
- International planetary science and other conferences (e.g., EPSC)
- Global Exploration Roadmap development


Potential SSERVI/South Africa partnership


South Africa brings many assets to a potential partnership

South African Astronomical Observatory (SAAO)

Southern African Large Telescope (SALT)

Square Kilometre Array (SKA)

Departments of Astronomy at Universities

Radio Astronomy and Astrophysics from the Moon

Robotic maneuvering of telescopes such as Monet

Potential partnership could benefit asteroid detection, but also create lasting mutual benefits in research, student and community development


Potential SSERVI/South Africa partnership


Past (NLSI) efforts toward establishing a partnership include:

Attended the CAP 2010 meeting and workshop (part of IYA) in South Africa Met with Peter Martinez (Daou, Santiago) and Explored Partnership with NLSI Exploration Uplink sessions

Future could include:

Asteroid detection

Operations and research

Astronomy/Astrophysics

Student development

Student Exchange

Field school (Barringer crater and Sudbury)

Public Events

International Observe the Moon Night

Exploration Uplink

Joint efforts with IAU Office of Astronomy Development


Exploration Science Forum


SSERVI is hosting the first Exploration Science Forum July 21-23, 2014


- Expanded version of Lunar Science Forum, including NEAs, Phobos and Deimos
- Additional emphasis on topics included in Global Exploration Roadmap
- Abstracts open Feb. 18 April 26 at
 - http://sservi.nasa.gov
- An in-person event
 - Last year's all-virtual Forum showed limits of virtual events
- Will continue
 - Focus Groups
 - Student & young researcher events


Conclusion


SSERVI continues to develop the community through research and other programs

SSERVI could be an ideal platform to assist in asteroid detection efforts, as well as to promote joint work by the U.S. and South African research communities In addition, connect SA communities with other SSERVI partners


Backup Slides


SSERVI Selected Teams: Details


Bill Bottke, Southwest Research Institute. "Institute for the Science of Exploration Targets: Origin, Evolution and Discovery"

•Formation of terrestrial planets and asteroid belt, <u>modeling of the Moon's</u> origin and Phobos/Deimos, history of NEAs and lunar bombardment, NEA origins, identification and characterization

Dan Britt, University of Central Florida. "Center for Lunar and Asteroid Surface Science"

•Studies of physical properties of regoliths: geotechnical properties, microgravity effects, impact ejecta, dynamics, hydration and weathering of NEAs, charging and mobilization of dust

Ben Bussey, Applied Physics Lab, Johns Hopkins University. "Volatiles, Regolith and Thermal Investigations Consortium For Exploration and Science (VORTICES)"

•Volatiles sources/sinks/processes and interaction with regoliths, evolution of regoliths on all target bodies, identification and exploitation of resources


SSERVI Selected Teams: Details


Bill Farrell, Goddard Space Flight Center. "Dynamic Response of Environments at Asteroids, the Moon, and moons of Mars (DREAM2)"

•<u>Plasma interactions, exospheres, Radiation of exposed materials, space weathering, solar storms/solar wind</u>

Tim Glotch, Stony Brook University. "Remote, In Situ and Synchrotron Studies for Science and Exploration"

•Remote sensing of airless bodies, field operations and metrics for human exploration, reactivity and toxicity of regoliths, synchrotron analyses of samples, volcanics and impact crater analog research

Jennifer Heldmann, Ames Research Center, <u>"Field Investigations to Enable Solar System Science & Exploration"</u>

•Volcanics construct and magma chamber evolution, impact cratering mechanics and chronology, sampling for impact melt geology/geochemistry, volatile evolution and entrapment


SSERVI Selected Teams: Details


Mihaly Horanyi, University of Colorado. "Institute for Modeling Plasma, Atmospheres and Cosmic Dust (IMPACT)"

•Small scale impact studies/regolith gardening, plasma charging and mobilization of dust, near surface plasma environments, new advancements on dust accelerator facility

David Kring, Lunar and Planetary Institute. "Inner Solar System Impact Processes"

•Impact history and processes, geochemistry of regoliths, age dating of regolith materials, NEA identification and characterization

Carle Pieters, Brown University. "Evolution and Environment of Exploration Destinations: Science and Engineering Synergism (SEEED)"

•<u>Thermal/chemical evolution of planetary bodies, origin and evolution of volatiles, remote sensing, space weathering of regoliths</u>